

UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS
Cambridge International Level 3 Pre-U Certificate
Principal Subject

ART HISTORY

9799/01

Paper 1 Analytical Studies in Western and non-Western Art

May/June 2011

1 hour 30 minutes

READ THESE INSTRUCTIONS FIRST

If you have been given an Answer Booklet, follow the instructions on the front cover of the Booklet.

Write your Centre Number, candidate number and name on all the work you hand in.

Write in dark blue or black pen.

Do not use staples, paper clips, highlighters, glue or correction fluid.

This paper contains four sections.

Answer **all** the questions from any **three** sections.

All questions carry equal marks.

This document consists of **5** printed pages and **3** blank pages.

Section 1: Painting

Chris Ofili, *The Holy Virgin Mary*, 1996

(paper collage, oil paint, glitter, polyester resin, map pins, elephant dung on linen)
(243.8 × 182.9 cm) (Mona Tasmania/Saatchi Gallery)

- 1 (a) Discuss the use of unconventional materials in this work. [10]
- (b) Discuss the controversial reception the painting received. How can the image be interpreted? [10]

Section 2: Sculpture

Ghiberti, *Gates of Paradise* (Jacob and Esau (top) and the Joseph panel (bottom)) 1425–52 (bronze) (each panel 79 × 79 cm) (Baptistery, Florence)

- 2 (a) Analyse how a sense of space has been created in these two panels. [10]
- (b) Identify different elements of the narrative in the two panels. [10]

Section 3: Architecture

Iktinos, *Parthenon*, Athens c. 448–432 BC

- 3** **(a)** Discuss the structure and identify the architectural features of the Parthenon. [10]
- (b)** What functions did the building serve in the Classical period? [10]

Section 4: Drawing, printing, photography, collage and film

Rembrandt, *The Hundred Guilder Print*, c.1648–50 (Etching) (28 × 39.5 cm)
(Rijksmuseum Amsterdam)

- 4 (a) Explain the technique of etching. How has Rembrandt exploited the medium to create chiaroscuro? [10]
- (b) How has Rembrandt condensed different stories from the Bible? [10]

Copyright Acknowledgements:

- Section 1 © Chris Ofili; *The Holy Virgin Mary*; 1996; paper collage, oil paint, glitter, polyester resin, map pins, elephant dung on linen; 243.8 × 182.9 cm; Mona Tasmania/Saatchi Gallery.
- Section 2 © <http://www.wga.hu/art/g/ghiberti/paradiso/2joseph.jpg>.
- Section 3 © *Iktinos Parthenon*, Athens c.448–432 BC; http://www.oxfordartonline.com/subscriber.com/subscriber/popup_fig?img/grove/art/F014832.
- Section 4 © Rembrandt; *The Hundred Guilder Print*; c.1648–50; etching; 28 x 39.5 cm; Rijksmuseum Amsterdam.

Permission to reproduce items where third-party owned material protected by copyright is included has been sought and cleared where possible. Every reasonable effort has been made by the publisher (UCLES) to trace copyright holders, but if any items requiring clearance have unwittingly been included, the publisher will be pleased to make amends at the earliest possible opportunity.

University of Cambridge International Examinations is part of the Cambridge Assessment Group. Cambridge Assessment is the brand name of University of Cambridge Local Examinations Syndicate (UCLES), which is itself a department of the University of Cambridge.